The HOPI Project Rick Summerhill Associate Director, Backbone Network Infrastructure, Internet2 JET Roadmap Workshop Jefferson Lab Newport News, VA April 13, 2004 # **Outline** - Resources - Abilene - NLR - Experimental MAN LAN Facility - RONs - The HOPI Project Hybrid Optical and Packet Infrastructure - Architectures based on availability of optical infrastructure - -Based on dark fiber acquisitions at the national, regional, local level # Abilene Particulars #### Performance - 6.2 gpbs single flows across Abilene - Consistent 9.5 gbps traffic patterns during SC2003 from Phoenix - The performance is good, but we need to look to the future - Agreement with Qwest ends in 2.5 years - How should we go forward? # **NLR Summary** - Largest higher-ed owned/managed optical networking & research facility in the world - ~10,000 route-miles of dark fiber - Four 10-Gbps λ's provisioned at outset - One allocated to Internet2 - One an experimental IP network - One a national scale Ethernet - One a spare and quick start - An experimental platform for research - Research committee integral in NLR governance - Advance reservation of λ capacity for research - Experimental support center # NLR footprint and physical layer topology – Phase 1 Note: California (SAN AX SML) routes shown are part of CalREN; NLR is adding waves to CalREN systems. Also the CENIC SVŁ Sacramento (SAC) ELH route will become part of NLR SVŁ SEA in exchange for a SVŁ SAC LH route NLR is building (props hown here). ### MAN LAN #### Ethernet Switch - Layer2 Interconnectivity Classic exchange point - VLANs between connectors #### ONS Cisco 15454 - TYCO/IEEAF Circuit moved to experimental facility - -Circuit was router to router, now is ONS to ONS - Ability to map circuits to Abilene or for other experimental reasons - OC-192s: CANARIE, Surfnet, Abilene # INTERNET # Leading & Emerging Regional Optical Initiatives - California (CALREN) - Colorado (FRGP/BRAN) - Connecticut (Connecticut Education Network) - Florida (Florida LambdaRail) - Indiana (I-LIGHT) - Illinois (I-WIRE) - Maryland, D.C. & northern Virginia (MAX) - Michigan - Minnesota - New York + New England region (NEREN) - North Carolina (NC LambdaRail) - Ohio (Third Frontier Network) - Oregon - Rhode Island (OSHEAN) - SURA Crossroads (southeastern U.S.) - Texas - Utah - Wisconsin # **Architectural Issues** - Some discipline specific networks have enormous bandwidth requirements - High Energy Physics and the Large Hadron Collider - The Square Kilometer Area (SKA) Community - Questions concerning packet infrastructures - The shared packet infrastructure itself the ability to support multiple large flows on the order of 6 gbps. - Unlikely to have 40 gbps or 100 gbps in near future - Increasing demands by some for deterministic paths - Ability to run transport protocols other than TCP. - Demand for more dynamic control of bandwidth and topology - •Where are we going? # **HOPI Project - Summary** ### Future likely to provide a rich set of switched optical paths - Basic IP packet switched network - A set of optically switched waves available for dynamic provisioning #### Goal – Understand architecture for the future Examine a Hybrid of shared IP packet switching and dynamically provisioned optical lambdas #### Immediate Goals - Create a white paper describing a testbed to model the above infrastructure – Internet2 member meeting. - Implement testbed over the next year - Coordinate and experiment with other similar projects ### Design Team # **HOPI Project Design Team** - Linda Winkler (CoChair) - Peter O'Neil - Bill Owens - Mark Johnson - Tom Lehman - Philip Papadopoulos - David Richardson - Chris Robb - Sylvain Ravot - Jerry Sobieski - Steven Wallace - Bill Wing - Cees de Laat - Rene Hatem - Internet2 Staff Rick Summerhill (CoChair), Guy Almes, Heather Boyles, Steve Corbato, Chris Heermann, Christian Todorov, Matt Zekauskas # **HOPI** Resources - The Abilene Network MPLS tunnels - The Internet2 Wave on the NLR footprint - MAN LAN Experimental Facility - The Regional Optical Networks RONs # Abilene/NLR Map # **HOPI** Project #### Problems to understand - Goal is to look at architecture - Temporal degree of dynamic provisioning - Temporal duration of dynamic paths and requirement for scheduling - Topological extent of deterministic provisioning - Examine backbone, RON, campus hierarchy how will a RON interface with the core network? - Understand connectivity to other infrastructures for example, international or federal networks? - Network operations, management and measurement across administrative domains? # **HOPI Basic Service** - Given the resources, we cannot use multiple waves to study new architectures – only a limited number of waves are available - Rather, we'd like to model waves using lower bandwidth "deterministic" paths – paths that look like circuits to some extent. - Basic service A 1 or 10 GigE unidirectional point-to-point path with reasonable jitter, latency, and loss properties - Access Direct to HOPI node or an MPLS L2VPN tunnel through Abilene # Experiments - Planned Experiments 15 to 20 - Dynamic Provisioning - Deterministic Paths - Applications Based - Miscellaneous - Encourage use by the community for experimentation – both operational and research communities - Can start in near future by using MPLS tunnels from Abilene # **HOPI** Node # Recent Activities - Deterministic Path LA to CERN - Internet2 - CANARIE - GEANT - Others - -Starlight - -Surfnet - Attempt to Understand Problems - Different Technologies - Cross Administrative Domains - How could we make this dynamic in some way? #### Joint Demo L2 Final Solution Path legend Path 1 - routed path using Chicago-CERN direct connection (default) Path 2 - routed using GEANT-Internet2 MAN-LAN connection Path 3 - deterministic path using CANARIE/GEANT/Internet2 lightpath L2-VPN OAMP (NMS4-LOSA) IPERF-BWCTL (NMS1-LOSA) Path 1 - 198.32.10.244 Path 1 - 198.32.8.182 Path 2 - TBD Path 2 - TBD Chicago Path 3 - TBD Path 3 - TBD Abilene (MPLS) -OC-192c POS - -Los Angeles (abilene ucaid.edu) StarLight (Ethernet) GbE slot/port 15/1 STS-24c within OC-192 CA*net (TDM) 15454 15454 CA*net (TDM) Thru ons-tor01 (ons-nyc01) (ons-chi01) **New York** OC-192 slot 5, STS-24c starting at STS-1 -TYCO/IEEAF -Internet2 (TDM) 15454 Surfnet OC-192LR SurfNet (TDM) 15454 (tdm1.amsterdam1 STS-24c within OC-192 IP VLAN2: TBD **VLAN-ID: 238** 15454 SurfNet (TDM) (tdm1.amsterdam4 IP VLAN1: TBD VLAN-ID: TBD GbE slot/port 14/1 GE GEANT (DiffServ -CERN (datatag.org) Premium IP Service) nl1.nl OAMP (v09qva) IPERF-BWCTL (w05gva) Path 1 - 192.91.239.9 Path 1 - 198.91.239.5 Path 2 - 192.91.238.39 Path 2 - 192.91.238.35 **GEANT** Path 3 - TBD Path 3 - TBD layer 3 Input filter to tag routing packets as PIP (src and dst prefix list) -GE normally PIP packets entering GEANT are STM-16-R04gva R05gva retagged as BE Cisco 7606 Juniper M10 PIP # Control and Management Plane #### Current Status - Edial 8 hours of conference calls - Email 500 email messages ## References #### More Information - http://abilene.internet2.edu - http://www.nationallambdarail.org - http://hopi.internet2.edu - abilene@internet2.edu www.internet2.edu